Brief History of CDF - Evolved from 1977 Snowmass workshop - Design Report 1981 - 1985 run with partial detector (no Drift chamber) - Several weeks of attempt - One store of collisions - Engineering run: 1987 (~6 months) - entire detector complete - 20 W's, 1 Z (lepton+track) - Run 0: 1988-89 (4 pb⁻¹) first publications - 1988: momentum distributions of charged particles - 1989: Z mass, x-sections(W, Z, jets, K_s), SUSY limit - 1990: W mass (400 MeV) - 1991: Top mass limit ### Brief History of CDF - Run 1a: 1992-3 (~20 pb⁻¹), Run lb: 1994-5 (~90 pb⁻¹) - First Silicon detectors (SVX, SVX') in hadron collider. - Top quark story - April 1994 Top Evidence with M_{top} = 174 ± 16 GeV - February 1995 Top Discovery - Mass: δM_{top} 6.6 GeV mass uncertainty (2001) - W mass: $\delta M_W = 180 \text{ MeV } (1995), 79 \text{ MeV } (2001)$ - $-2\sigma\sin(2\beta)$ measurement (2000), B_c discovery (1998) - E_⊤ Jet cross section up to ~450 GeV (1996) - Pushed up new physics limits - Run II - Engineering run (~6 weeks): Oct. 2000 - Roll-in: January 2001 - Commissioning with data: April 2001 January 2002 - Physics run: February 2002 - - $\delta M_{top} = -8 \text{ GeV}(2004)$, < 4 GeV(2005) 2% meas. - Jet energy calibration similar to Jerry's presentation ## Run II Experience: Engineering Run • Late September - October 2000 ## Run II Experience: Commissioning with Data - Roll-in: January 2001 - First collision: April-May 2001 - Calibrating material (August 2001) - 1 pb⁻¹ with photon conversions # Run II Experience: Commissioning with Data - Calibrating EM cal. energy (January 2002 with < 10 pb⁻¹) - 10 pb⁻¹ Z's - CEM E scale established to be ~1% - PEM E scale established to be ~7% ### Run II Experience: First Publications - First Paper - D_s⁺ and D⁺ mass difference - Submitted March 2003 two years after we rolled in (January 2001) - First Top paper - Top pair cross section in dilepton - Submitted April 2004 three years after we rolled in - First limit paper - H++/-- in dilepton, Submitted June 2004 - First paper with jets and missing energy involved - Single top search, Submitted October 2004 - First Electroweak precision measurement - $-M_{top} = 173.5^{+3.9}_{-3.8}$ GeV, will be submitted August/September 2005 # Run II Experience: COT Alignment with Cosmics #### Run II Experience - COT - turned on quickly and smoothly (later hick-up due to aging) - Silicon - We were rushed with silicon. - Detectors in the collision hall, Took long to commission - Beam incidents - Plug calorimeter - Experienced aging much too early - Triggers and DAQ - Took a long time to bring up the trigger - Numerous effort to fix DAQ - Offline - Painful - Struggling with C++ - Complicated structure that the collaboration was not used to - Processing data, calibration, ... #### Comments to LHC Experiments - Implementing Triggers extremely important - Trigger meeting the most popular meeting in Run I - Heart of everything! - From Commissioning to Physics - Physics priority - Systematic way of turning on triggers fast feedback - Needs a good mechanism - Open discussion with strong leaders - Well documented - Good trigger simulation! - First physics results before easy discoveries like Z' will provide confidence - Cross-section measurements of known resonances - vector bosons, J/ψ, ... - These measurements require ingredients necessary for discoveries! - Luminosity measurement - Good trigger/detector simulation (Efficiencies, Acceptance)